

The Why and How of moving to PHP 7.x

Who am I?

Wim Godden (@wimgtr)

My town

My town

Belgium – the traffic

Who am I?

- Wim Godden (@wimgtr)
- Founder of Cu.be Solutions (http://cu.be)
- Open Source developer since 1997
- Developer of PHPCompatibility, OpenX, ...
- Speaker at Open Source conferences

Why vs How

Part 1 : why upgrade ?
Bad reasons :

- It's cool to have the latest version
- Annoy sysadmins
- Oh cool, a new toy!

Part 2 : how to upgrade?

The nightmare of compatibility

The joy of automation

No miracles here!

Show of hands

- **3/4**
- **5.0**
- **5.1**
- **5.2**
- **5.3**
- **5.4**
- **5.5**
- **5.6**
- **6.0**
- **7.0**
- **7.1**
- **7.2**
- **7.3**
- **7.4**
- **8.0**

The numbers

W3Techs (http://w3techs.com/technologies/details/pl-php/all/all)

	Now	Oct 2018	Jan 2015
PHP 4:	0.4%	0.8%	1.8%
PHP 5 :	55.2%	87.2%	98.2%
5.0 :	< 0.1%	< 0.1%	0.1%
5.1 :	0.4%	0.5%	1.2%
5.2 :	6.3%	7.8%	19.2%
5.3 :	15.1%	19.7%	45.5%
5.4 :	17.6%	21.2%	26.9%
5.5 : '	10.9%	15.4%	6.3%
5.6:	49.8%	35.3%	0.5%
PHP 7 :	44.3%	12.0%	
7.0 :	23.5%	66.8%	
7.1 :	21.1%	31.2%	
7.2 :	36.3%	2.1%	
7.3 :	19.0%		
7.4:	0.2%		

5.3 – 5.6 quick recap

- Namespaces (\)
- Late static binding
- Closures
- Better garbage collection
- Goto
- Mysqlnd

Traits

- Performance gain
- Short array syntax
 - Built-in webserver
- Duilt-iii webserver
- Binary notation
 No more register_globals, magic_quotes_gpc and safe_mode
- Generators (yield keyword)
- password_hash() function
- Built-in opcache

PHP 7.x – what's changed?

- New features
- Performance and memory usage
- Improved consistency
- Lots of things removed or deprecated

New things – Scalar type + return type declarations (7.0)

```
function someFunction(int $i, string $s) : bool {
}
```

- New scalar types : int, float, bool and string
- Return type can be specified as well (and can be scalar type as well)

Weak and strong typing

- Weak :
 - Default
 - Parameters will be coerced (PHP 5 style)
- Strong/strict :
 - At top of file :

```
declare(strict types=1);
```

- Strict typing is file-specific, so must be enabled in each file!
- If wrong type is given, a TypeError is thrown :

```
Fatal error: Uncaught TypeError: Return value of testFunction() must be of the type integer, string returned
```

Returning null is also invalid → if you want an int, you will get an int or an error

Null coalescing operator (??)

PHP 5 :


```
$name = isset($_GET['name']) ? $_GET['name'] : 'anonymous';
```

PHP 7 :

```
$name = $_GET['name'] ?? 'anonymous';
```

Can be chained :

```
$name = $ GET['name'] ?? $ POST['name'] ?? 'anonymous';
```


Spaceship operator (<=>)

- Compares expressions
- Returns -1, 0 or 1
- Examples :

```
echo 1 <=> 1; // 0
echo 1 <=> 3; // -1
echo 5 <=> 2; // 1
echo "a" <=> "a"; // 0
echo "a" <=> "z"; // -1
echo "z" <=> "a"; // 1
```

Unicode codepoint escape syntax

Converts hexadecimal Unicode codepoint to UTF8 double quoted string

```
echo "\u{2615}";
will output:
```

Filterable unserialize()

- Defines which classes can be unserialized
- New 2nd parameter
- Examples:

```
$data = unserialize($foo, ["allowed_classes" => false]);
returns __PHP_Incomplete_Class objects

$data = unserialize($foo, ["allowed_classes" => ["Article", "User"]]);
returns objects of type Article, User, or __PHP_Incomplete_Class
```

CSPRNG functions

- Cross platform functions to generate random data
- Cryptographically secure
- 2 functions :
 - random_bytes(\$length)
 - random_int(\$min, \$max)

Deprecated in PHP 7.0

PHP 4 style constructors

```
class foo() {
 function foo() {
 // do something
 }
}
```

Static calls to non-static methods

```
class foo {
 function bar() {
 echo 'I am not static!';
 }
}
foo::bar();
```

Error handling in PHP 7

- Most fatal errors in PHP 5 → Exceptions in PHP 7
- New class : Error
 - If your PHP 5 code has a class called *Error*, you will need to rename it
- All Error and Exception classes now implement Throwable
- Error Flow :
 - Error is thrown
 - Bubbles up through called functions/methods
 - At first matching catch block, code is run
 - No matching catch → default exception handler
 - No default exception handler → Fatal error

Error	Exception	
ArithmeticError	ClosedGeneratorException	
DivisionByZeroError	DOMException	
AssertionError	ErrorException	
ParseError	IntlException	
TypeError	LogicException	
ArgumentCountError	BadFunctionCallException	
	BadMethodCallException	
	DomainException	
	InvalidArgumentException	
	LengthException	
	OutOfRangeException	
	PharException	
	ReflectionException	
	RuntimeException	
	OutOfBoundsException	
	OverflowException	
	PDOException	
	RangeException	
	UnderflowException	
	UnexpectedValueException	
	SodiumException	

Variable handling

PHP 7 uses abstract syntax tree (AST)

Old and new evaluation of indirect expressions		
Expression	PHP 5 interpretation	PHP 7 interpretation
\$\$foo['bar']['baz']	\${\$foo['bar']['baz']}	(\$\$foo)['bar']['baz']
\$foo->\$bar['baz']	\$foo->{\$bar['baz']}	(\$foo->\$bar)['baz']
\$foo->\$bar['baz']()	\$foo->{\$bar['baz']}()	(\$foo->\$bar)['baz']()
Foo::\$bar['baz']()	Foo::{\$bar['baz']}()	(Foo::\$bar)['baz']()

- Can be detected automatically in some cases
- Requires manual fixing and testing

Removed extensions

- ereg
- mssql
- mysql
- sybase_ct
- mcrypt (PHP 7.1)

Other changes (1/2)

Invalid octals now throw a ParseError

```
$octal = 0921;
PHP Parse error: Invalid numeric literal in octal.php
```

Negative bitshifts throw an ArithmeticError

```
echo (5 >> -2);
Fatal error: Uncaught ArithmeticError: Bit shift by negative number
```

- Division by zero throws DivisionByZeroError
- Hexadecimal strings are no longer numeric

```
var dump(is numeric("0xa3"));
In PHP 5: bool(true)
In PHP 7: bool(false)
```

Other changes (2/2)

- New reserved keywords : bool, float, int, null, string, true, false
- Reserved for future use: mixed, number, object, resource, void (7.1), iterable (7.1)
- However, keyword usage inside classes is less restrictive. This is now allowed :

```
class bla {
 function yield() {
 }
}
```

Performance and memory usage from 5.6 to 7.0

- Performance : 200 300% increase How ?
 - Core optimizations
 - More direct approach
 - Fewer memory allocations
 - Smaller data structures across all data types
 - **a** ...
- Reduced memory usage : up to 50%!
 Big impact on large frameworks

Even bigger impact on codebases such as Wordpress, Drupal, ...

PHP $7.0 \rightarrow 7.1 (1/2)$

Nullable types

```
function testMe(int $i) : ?int
{
 if ($i > 5) {
 return $i;
 } else {
 return null;
 }
}
```

Exception on passing too few function arguments

```
function test($param) {}
test();
```

Fatal error: Uncaught ArgumentCountError: Too few arguments to function test(), 0 passed in %s on line %d and exactly 1 expected in %s:%d

PHP $7.0 \rightarrow 7.1 (2/2)$

Empty index operator on a string throws a fatal error

```
$str[] = $something;
```

- DateTime constructor now uses microseconds
- SSLv2 stream support has been dropped

PHP 7.1 \to 7.2

object type is available call parameter type and return type of any objects

```
function test(object $obj) : object
{
 return new SplQueue();
}
test(new StdClass());
```

- Sodium extension added : modern cryptographic library
- TLS version used is now 1.0, 1.1 or 1.2 (instead of 1.0 only)
- create function() is deprecated
- __autoload() is deprecated
- each() is deprecated

PHP 7.2 \rightarrow 7.3 (1/2)

Flexible heredoc and nowdoc

Trailing commas are allowed in function calls

```
someFunction(
5,
$foo,
8,
);
```

JSON_THROW_ON_ERROR option

→ json_decode() will throw exception if invalid JSON is encountered

PHP 7.2 \rightarrow 7.3 (2/2)

- array_key_first() and array_key_last()
- Argon2 hashing algorithm
- continue in switch statement generates a warning

- Mysqli and PDO_Mysql now return fractional seconds for datetime, time and timestamp (!)
- Constants can no longer be defined as case-insensitive
- is_countable()

```
if (is_array($foo) || $foo instanceof Countable) {
 // $foo is countable
}

if (is_countable($foo)) {
 // $foo is countable
}
```

PHP $7.3 \rightarrow 7.4 (1/2)$

Typed properties

```
class User {
 public int $id;
 public string $name;
 public ?Company $company;
}
```

- → Will be checked on read/write
- Null Coalesce Assignment operator :

```
$something ??= 'If something is null, this one is used';
```

- FFI (Foreign Function Interface) :
 - Allows PHP to talk directly to C libraries
 - Experimental
- Preloading
 - Like Opcache on steroids
 - Will preload all files and opcache them
 - Requires restart of web server / PHP-FPM to reload any changed files

PHP $7.3 \rightarrow 7.4 (2/2)$

Operator precedence deprecation :

```
$a = 5; $b = 3;
echo "Sum is : " . $a + $b;
Output : 3!!!
```

In PHP 7.4:

Deprecated: The behavior of unparenthesized expressions containing both '.' and '+'/'-' will change in PHP 8: '+'/'-' will take a higher precedence in test.php on line 4

Deprecated curly brace syntax for accessing array elements :

```
$a = [1, 2, 3, 4];
echo $a[2]; // Still valid
echo $a{2}; // Deprecated
```

So...

Should you upgrade today?

Postponing upgrades - End-Of-Life

- In the past : we'll see
- Now : 2 years after initial release
- Critical security patches : 1 extra year (but no regular bugfixes)
- In practice
 - 7.1 was released Dec 2016 → already EOL (Nov 30 2019)
 - 7.2 was released Nov 2017 → already EOL (Nov 2019)
 - **7.3** was released Dec 2018 → EOL Dec 2020
 - 7.4 was released Nov 28 → EOL Nov 2021
- If you're on PHP 7.0 7.2 → start upgrading!

Postponing upgrades

- Security
- Performance
- Framework support
 - Symfony 5 : PHP 7.2.5+
 - Zend Framework 3 : PHP 5.6+
 - Laravel 6 : PHP 7.2+
- Developer motivation

Upgrade paths

- 1 upgrade every 5 years
 - Knowledge of upgrade steps will be forgotten
 - Documentation is not very useful (for example : SysvInit → Systemd)
 - Massive task to upgrade all apps, all environments, all servers
- Upgrade every release
 - Upgrade steps can be automated
 - Can be integrated with continuous integration and continuous deployment
 - Documentation is in the automation flow

So you want to upgrade...

- Option 1 : run your unit tests
- Option 2 : visit each page (good luck !) + check error_log
 - Or : record visits, then replay log on test environment
 - Or : proxy requests to 2 environments
- Option 3 : automated static analysis

Back in 2010...

PHP Architect @ Belgian Railways

- 8 years of legacy code (4.x and 5.x)
- 40+ different developers
- 40+ projects

Challenge:
migrate all projects from
PHP 5.1.x (on Solaris)
to
PHP 5.3.x (on Linux)

The idea

- Automate it
- How ? → Use the CI environment
- Which tool ? → PHP_CodeSniffer

PHP_CodeSniffer

- Originally PEAR package (pear install PHP_CodeSniffer)
- Also on Composer now
- Detects coding standard violations
- Supports multiple standards
- Static analysis tool
 - → Runs without executing code
 - → Splits code in tokens

```
Ex.: T_OPEN_CURLY_BRACKET
T_FALSE
T_SEMICOLON
```

→ Parses each file separately

PHP_CodeSniffer

Let's see what it looks like

PHP_CodeSniffer options

- -i Show available standards
- -p Show progress
- -s Show real error/warning sniff names
- -n Ignore warnings
- -v Verbose
- --parallel=x (since PHP_CodeSniffer 3)

PHPCompatibility

- PHP_CodeSniffer standard
- Only purpose : find compatibility issues
- Detects:
 - Deprecated functions
 - Deprecated extensions
 - Deprecated php.ini settings and ini_set() calls
 - Prohibited function names, class names, ...
 - **3**
- Works for PHP 5.0 5.3 and above (5.4 for PHP_CodeSniffer 3 support)

PHPCompatibility – making it work - Composer

- In require-dev : phpcompatibility/php-compatibility
- If PHPCompatibility is the only PHP CodeSniffer standard :

```
"scripts": {
 "post-install-cmd": "\"vendor/bin/phpcs\" --config-set installed_paths vendor/wimg/php-compatibility/PHPCompatibility",
 "post-update-cmd": "\"vendor/bin/phpcs\" --config-set installed_paths vendor/wimg/php-compatibility/PHPCompatibility"
}
```

- Otherwise use one of these :
 - DealerDirect/phpcodesniffer-composer-installer
 - higidi/composer-phpcodesniffer-standards-plugin

PHPCompatibility – making it work - Github

- Download PHP CodeSniffer
- Download from http://github.com/phpcompatibility/PHPCompatibility
- Run phpcs --config-set installed_paths /path/to/PHPCompatibility

PHPCompatibility – making it work – testing and running

Check if coding standard is available:
 phpcs -i
 Should output something similar to:
 The installed coding standards are MySource, PEAR,

PHPCompatibility, PHPCS, PSR1, PSR2, Squiz and Zend

To run :
phpcs --standard=PHPCompatibility /path/of/your/code

Important notes

- Large directories → can be slow!
- Use --extensions=php,phtml,... No point scanning .js files
- Test PHP x.x compatibility → needs PHP x.x on the system
- Static analysis
 - Doesn't actually run the code
 - Can not detect every single incompatibility → some things only happen on runtime
 - Provides filename and line number

PHPCompatibility

Let's see what it looks like

Checking for specific versions

- Default : latest PHP version
- Check for single version : phpcs --standard=PHPCompatibility --runtime-set testVersion 7.0 srcdir
- Check for multiple specific versions : phpcs --standard=PHPCompatibility --runtime-set testVersion 7.0-7.1 srcdir
- Check for minimum version : phpcs --standard=PHPCompatibility --runtime-set testVersion 7.0- srcdir
- Checking for older version : phpcs --standard=PHPCompatibility --runtime-set testVersion 5.0 srcdir

Other tools

For Wordpress : PHP Compatibility Checker (uses PHPCompatibility)

Other tools

- For Wordpress : PHP Compatibility Checker (uses PHPCompatibility)
- PhpStorm 10+ : PHP 7 Compatibility Inspection
- sstalle/php7cc : similar functionality, slightly less up-to-date
- phan/phan : general static analyzer, compatibility checks are mostly useful for type checking
- adamculp/php-compatibility-check : docker image that uses PHPCompatibility, php7cc and phan

Conclusion

- No 100% detection
- But: 95% automation = lots of time saved!
- First : PHPCompatibility on local machine
- Then : use your CI environment

Start upgrading!

Questions?

Questions?

Big thanks to...

- Juliette Reinders Folmer
- Has been the main contributor (95%+ of all commits) in last 3 years
- PHP_CodeSniffer wizard
- Speaking at ConFoo

Thanks!